Solenoid Spectrometer Project

Status Report

Department of Physics College of Arts and Sciences

What's it all about?

New spectrometer to study light particles from inverse-kinematic reactions

Physics Needs:

- Nucleon transfer reactions with unstable beams
 - (d,p), (d, 3 He), (α ,t), (3 He, α), etc.
 - Other reactions that produce low-energy light charged particles are possible
- Nuclear structure
- Nuclear astrophysics
- Stockpile stewardship

Why a new device?

Challenges:

- Achieve large acceptance
- Particle identification at low energies
- Center-of-mass energy resolution
- Kinematic shifts and multi-valued kinematics
- Background suppression
- Present devices may not be ideal when contending with some of these issues

Proton trajectories for d(132Sn,p)133Sn_{g.s.}

$$E(^{132}Sn)=8 MeV/u$$

B = 2.36 T

Improved resolution for $^{132}Sn(\alpha,t)$

Advantages and disadvantages

- Suppression of background
- Simple Particle ID
- Clarification of kinematics (excited states are separated in position as well as energy)
- $\$ High efficiency $(\Omega \sim 2\pi)$
- Simple detector (few segments)
- Need a large superconducting solenoid (~\$500k, concerns with large stray fields)
- Target, detector, other mechanics more challenging

Timeline

- Presentation of idea at RIA equipment workshops at LBNL(1998), ORNL (March 2003)
- June 2004 Workshop on Inverse Kinematics at ANL
- October 2004, Proposal Submitted to DOE
 - (available on the ATLAS web page)
- A resounding silence.
- In 2005, LDRD funds at ANL became available for design work, feasibility studies, some procurement
- New budget projections for FY07
- Funds available for construction??!!

Magnet layout

GP area floor layout

Accepts stable, In-flight, and CARIBU beams

Status

- LDRD money for detector array available for electronics – some purchasing underway
- Silicon for prototype array exists and is tested (~50 1 cm X 5 cm PSD sensors)
- Floor plan exists for GP area (move existing beam line to adjacent magnet port)
- Budget projections look good for construction in Calendar 07/08
- The search for a good acronym continues...

WHO (working group)

- ANL:
 - B. B. Back (ANL Project Manager)
 - C. J. Lister
 - R. C. Pardo
 - K. E. Rehm
 - J. P. Schiffer
- WMU
 - AHW
- Manchester
 - S. J. Freeman (recoil detectors)

Also contributions from many others too numerous to name!

Cyclotron period for different particles (B=2T)

Particle	T(Cyclotron)
р	32.8 ns
d	65.6 ns
t	98.4 ns
³ He	49.2 ns
⁴ He	65.6 ns

$$T(cyc) = \frac{2\pi m}{qB}$$
 $T(cyc)$ is independent of energy and angle!

Why it works

- Solenoid spectrometer disperses in $V_{||}$ (velocity parallel to beam)
- $V_{||}$ in Lab are related to $V_{||}$ in C.M. by a simple boost.
- For a given detector, the differences in particle energies in the lab are equal to the differences in the C.M.
- No degradation in C.M. energy resolution from kinematics

Why it works...

$$V_{t}$$
 $V_{zlab} = V_z + V_{CM}$ $V_{tlab} = V_t$

 $E_{lab} \sim V_{lab}^2 = V^2 + V_{CM}^2 + 2V_z V_{CM}$

Since: T=T_{cvc}, if two groups arrive at the same Z,

then
$$V_{zlab1} = V_{zlab2}$$
 and $V_{z2} = V_{z1}$

$$\Delta E_{lab} \sim V_{2lab}^{2} - V_{1lab}^{2} = (V_{2}^{2} + V_{CM}^{2} + 2V_{Z2}V_{CM}) - (V_{1}^{2} + V_{CM}^{2} + 2V_{Z1}V_{CM})$$
$$= (V_{2}^{2} - V_{1}^{2}) + 2V_{CM}(V_{Z2} - V_{Z1})$$

But
$$V_{z2}=V_{z1}!$$
 So: $\Delta E_{lab}=V_2^2-V_1^2 \sim E_{X1}-E_{X2}!$

GP area floor layout

Improved resolution for (d,p)

Silicon array schematic design

Physics Needs

- Nucleon transfer reactions with unstable beams in inverse kinematics
 - $(d,p), (d,^3He), (\alpha,t), (^3He,\alpha), etc.$
 - Other reactions that produce low-energy light charged particles are possible
- Nuclear structure
- Nuclear astrophysics
- Stockpile stewardship

Solenoid Acceptance with B=5 Tesla

